Treatment of Primal Cuts STEC - Addressing the Challenges, Moving Forward With Solutions April 9, 2008 Washington, D.C. Daniel Engeljohn Deputy Assistant Administrator Office of Policy and Program Development FSIS, USDA # Background - Since 1994 when E. coli O157:H7 was first declared an adulterant in raw product, FSIS focus has evolved: - First: Finished product associated with illness - Raw ground beef - Second: Intended use of raw beef source materials throughout production at slaughter/dressing, fabrication, grinding, retail ## **Policy Implementation** - Public health risk presented by beef product contaminated with *E. coli* O157:H7 is <u>not</u> limited to raw ground beef (64 FR 2803, January 19, 1999) - Distinctions in intended use of product - Non-intact products Adulterated if contaminated - Injected, tenderized - Comminuted (ground) - Intact products for use as non-intact product Adulterated if contaminated - Manufacturing trimmings - Non-designated primal and sub-primal cuts (tenderized; bench trim; ground) - Intact products distributed for consumption as intact product – Not adulterated if contaminated - Designated primal (roasts) and sub-primal cuts (steaks) ### **Policy Considerations** - Evidence that non-designated primal cuts are <u>not</u> being treated similarly as boneless manufacturing trimmings regarding interventions and testing (Attachment #5 Checklist to FSIS Notice 65-07) - Evidence that a substantial amount of primal cuts are used as source material for non-intact raw beef (Attachment #5 Checklist to FSIS Notice 65-07) - FSIS does not currently include non-designated primal cuts or derived bench trim in trim testing programs - Boneless manufacturing trimmings and other raw beef components are collected by FSIS at slaughter/fabrication establishments or Port of Entry prior to co-mingling with other product from other production lots or establishments - Two-piece chuck is considered "trimmings" ## **Policy Assumptions** - Acceptance of point source contamination events has been instrumental in ensuring contaminated source materials are diverted from raw beef production and trends in *E. coli* O157:H7 positive findings addressed - Groupings of combo bins or packaged units generally are treated as independent of each other through robust testing coupled with assurance that slaughter/dressing procedures were properly implemented - "Tested" groupings of product generally are not sold intact - Slaughter/fabrication establishments have focused on the boneless manufacturing trimmings but not on the primal cuts or the production equipment used to convey or handle raw beef - Establishments rely heavily upon the "mark of inspection" as evidence that E. coli O157:H7 is not a food safety hazard reasonably likely to occur rather than take steps to demonstrate that their food safety systems are effective in reducing the risk of contaminated product entering commerce #### **Policy Next Steps: Short-Term** - Reassess the policy assumptions for ways to positively change industry and FSIS practices: - Focus on slaughter/dressing compliance - Review industry data on effectiveness of sanitary practices, including linespeed - Assess relatedness between "testing" performance of trim/primal cuts to that of the slaughter/dressing performance - Review industry data on effectiveness of preventing contamination of primal cuts versus that of boneless manufacturing trimmings - Discourage breaking up of "tested" groupings of product #### **Policy Next Steps: Long Term** - Assess the feasibility, practicality, and appropriateness of addressing *E. coli* O157:H7 adulteration status differently than on an intended use basis - Assess the assumption that E. coli O157:H7 is not reasonably likely to occur beyond the slaughter operation #### **Questions?**